

VERIDIAN
ENGINEERING
DIVISION
Aeronautics Sector

**Practical External Utility Programs for Finite Element
Modeling using SDRC I-DEAS Master Series**

FEMCI Workshop 2001

Innovative FEM Solutions to Challenging Problems

NASA Goddard Space Flight Center

Jim Maltby

james.maltby@veridian.com

16 May 2001

Discussion Topics

- ◆ **Modeling Multiple Bolted Joints using I-DEAS FEM Assembly**
 - One method for joining multiple FE parts of an assembly

- ◆ **Summarizing FEA Results in One Plot**
 - Using Superposition to Show the Worse Stresses

- ◆ **Model Verification**
 - Color Plots of Element Thickness

Mechanical Designs Courtesy of the
Space Systems Laboratory at UMD

Modeling Multiple Bolted Joints using I-DEAS FEM Assembly

Problem: Connect FE parts with multiple bolts into one assembly

Solutions:

- **Model bolt with a BEAM and tie interface together with an RBE2**
- Merge plate thickness together to form one plate
- Tie plates together with an RBE2
- Tie bolt pattern together with RBE3
- Model entire bolt with bolt hole, contact problem

Pros/Cons:

- **Can simulate bolt preload with temperature**
- **Can determine preloads and shear loads**
- **Does not account for bolt bending, nut/washer stiffness, friction**
- **Local brick mesh will effect joint stiffness**
- **Mesh is less complicated, one coordinate system is needed**
- **Less time to create RBEs**

Bolted Joint Test Case

FE Model – Axial Load

Bolt fully modeled (Contact Model)

Bolt modeled as beam

Results

Bolted Joint Methodology

Bolted Joint - Example

Assembles Model

261 Bolts

Assembled FEMs

RBEs

Beam

Bolt FEMs

Summarizing FEA Results in One Plot

Problem: Showing the worse case stresses for each element in the model

Solution:

- Run unit load cases, use superposition for each maneuver point (time), combine component stresses, create universal file, and plot results

Pros/Cons:

- Can quickly determine worse case load cases and locations
- Beam element data assumes circular cross section and extracts highest loads independent of maneuver point
- Can extract stresses for each load point for LCF analysis
- Can add additional load cases, thermals, margin of safety criteria

Summarizing Results Methodology

Summarizing Results - Example

Input:

MANEUVER NUMBER	ACC ATX G	ACC ATY G	ACC ATZ G	ACC RAX R/S/S	ACC RAY R/S/S	ACC RAZ R/S/S	SAFETY FACTOR
1.0	-0.103	2.073	2.726	0.012	0.041	0.016	2.000
2.0	-0.103	2.073	2.726	0.012	0.041	-0.016	2.000

Output:

- STRESSSUM.TXT

ELE	MP	STRESS SUMMARY					
		MAXP TOP	MINP TOP	VONM TOP	MAXP BOT	MINP BOT	VONM BOT
1	295.	6170.	0.	5478.	5528.	0.	4800.
2	282.	3103.	-241.	3231.	2815.	0.	2793.

- STRESSSUM.UNV (Universal file for I-DEAS plate element post processing)

- FORCESUM.TXT

ELE	MP	FORCE SUMMARY (BEAM ONLY)						
		BEAM END	AXIAL FORCE LBS	Y-SHEAR FORCE LBS	Z-SHEAR FORCE LBS	TORSION MOMENT IN-LBS	Y-BEND MOMENT IN-LBS	Z-BEND MOMENT IN-LBS
2254		BEGIN	-397.	1096.	309.	1117.	233.	0.
2254		END	397.	-1096.	-309.	171.	260.	0.
2256		BEGIN	-650.	-91.	389.	-74.	176.	0.
2256		END	650.	91.	-389.	-65.	588.	0.

- FORCESUM.UNV (Universal file for I-DEAS beam element post processing)

Summarizing Results - Example

FEA Model

Plate results

RESULTS: 1-RANGER.TSX - LIFTOFF/LANDING ACCELERATIO
STRESS - MAX PRIN MIN: -4.72E+04 MAX: 1.17E+05
FRAME OF REF: PART

Location of File

Beam results

RESULTS: 1-FORCE-RANGER.TSX - LIFTOFF/LANDING ACCEL
ELEMENT FORCE - MAG MIN: 5.11E-10 MAX: 3.28E+04
FRAME OF REF: PART

Location of File

Model Verification – Thickness Plot

Problem: Checking plate element thickness via color plot

Solution:

- Export model to NASTRAN dataset, read CQUAD4/CTRIA3 and PSHELL cards, write Universal file

Pros/Cons:

- Can verify plate thickness graphically
- Can verify plate thickness transitions

Thickness Plot - Example

Graphical Thickness Plot

Color Band Thickness Plot

